Municipal OPEB Obligations: The Clock is Ticking ### Introduction - Second Largest City in New England; population of 181,000 - Strong Economic Base Health Care, Education, Advanced Manufacturing, Financial Services - Educated Workforce - Vibrant Economic Development - #4 for Job Growth (WSJ) - #9 Most Recession Proof City (Daily Beast) - #9 Most Livable City in U.S. (Forbes) ### **Municipal Government** - Total Budget = \$606M; Public Schools = \$313M - 4,500 Employees; 4,800 Retirees (First Time Surpassed Active Employees) - Downsized City Government Loss of 225+ Positions in Three Fiscal Years; 15% Workforce Reduction; Early Retirement Incentive Given to 55. - Revenue Growth Not Keeping Up With Rising Fixed Costs - Unrestricted State Aid Cut by \$20M Annually; Local Receipts Down By Almost 17% - \$1B in Total Unfunded Benefit Liabilities ### **Bottom Line** If Revenues Continue to Grow at 3% Annually, and Retiree Benefits Continue to Grow at 9%, Revenues for All Other Services Decline. # Unfunded Liabilities: Worcester's Approach - Two Significant Unfunded Liabilities - Fund Pension Liability (~\$300 M) - 70% Funded - City Meets Annual Required Contribution - In FY13, Total \$32.7 M - Reduce OPEB Liability (~\$765 M) - Pay As We Go, Set Aside \$0, No Trust Fund - If We Were to Fund this Liability Over a 30-year Term, We Would Have Had to Set Aside \$53.7 M in FY2012 to Pay Current Benefits and Properly Begin to Fund Future Obligations; Annual Budgeted Contribution in FY12 was \$21.8 M - We Are Appropriating Nearly \$32 M Less Than our Obligation Requires - Enacted and Implemented Reasonable, Retiree Health Care Reforms Reduced Our Once Over \$1.1 B Liability By Almost a Third, to a Now Staggering \$665 M ### **Progressive Reform** - Enacted and Implemented Reasonable, Retiree Health Care Reforms - Increased Employee/ Retiree Contribution Rates (from 10% to 25%) - Adopted Section 18; Required Retirees to Transition to Medicare - Implemented GIC-Like Health Plans; Increased Co-payments - Transitioned All Active Employees and Retirees to GIC-Like Health Plans - Good News: Reduced Our Once Over \$1.1 B Liability By Almost a Third, to a Now Staggering \$665 M - Bad News: Remaining Liability is Unaffordable and Unsustainable, Threatening Our Ability to Provide Basic Municipal Services Long-Term - Incremental Year-to-Year Increases in our Appropriations Will Be Outstripped 2-to-1 by Actual Costs of these Benefits in the Years Ahead. ## Pension and OPEB Liability Funding Strategies #### Pensions - Liability Calculation is More Stable, Variables Less Volatile - Includes an Employee Contribution into Benefit Funding - Does Not Include Teachers for Cities - Have Graduated Benefits Based on Years of Service - Have Variable Benefits Based on Salary Level #### Health Insurance (OPEB) - Liability Must Account for Health Cost inflation—Who Really Knows? - Includes all City and School Employees - Grants the Same Benefit Regardless of Years of Service or Salary Level - Actual Cost of Benefit is Subject to Great Variation—Who Knows Health Care Cost Inflation Rate in FY20? ## What Does the Future Hold in a World Without Reform - Growing OPEB Costs Will Continue to Consume A Greater Percentage of Funds for Core Services - Service Erosion from OPEB Costs Can Be Assumed Without a Funding Source and Without Reform - Is Prefunding Realistic for Most Cities? No. Adequate Pre-funding is Out of Reach for Most Municipalities. - Adequate Pre-funding in FY12 for Worcester Would Have Created a Deficit of More than \$30 M. ## What Can We Expect for Growth in Other Services? ## Annual % Growth/ Gross Cuts in funds for all other services: Excluding Health and Pension Costs #### What Should Be Done? #### For Consideration of the Committee— - Reform is Needed Now for Future Employees and Retirees - MTF Recommendations Should Be Considered - Pro-rate Benefit Amount for Years of Service (Similar to Pensions) - Raise Eligibility Age for Retiree Health Care Benefits - Increase Eligibility Hours and Pro-rate Benefits for Part-time Employees - Reduce Municipal Share of Premium Costs - Terminate Dependent Coverage